The Man-Machine Integration Design & Analysis System (MIDAS): Recent Improvements Sandra G. Hart Brian F. Gore Peter A. Jarvis NASA Ames Research Center Moffett Field, CA 94035 Sandra.G.Hart@NASA.gov/650 604 6072 10/19/04 #### **Outline** - Human Performance Modeling - MIDAS Phase 1: Initial design - Early applications - ❖MIDAS Phase 2: Move from Lisp to C++ - Recent applications - MIDAS Phase 3: PC Port/Integrate Apex # **Human Performance Models: Components** ## **Human Performance Models can...** - Generate hardware, software, training requirements for tasks that will involve human operators - Depict operators performing tasks in prototype workspaces and/or in remote or risky environments - Perform tradeoff analyses among alternative designs and candidate procedures, saving time and money - Identify general human/system vulnerabilities to estimate overall system performance and reliability - Provide dynamic, animated examples for training and developers - Generate realistic schedules and procedures # Phase 1 #### **Overview** A comprehensive suite of computational tools - - 3D rapid prototyping, models of perception, cognition, response, real- and fast-time simulation, performance analysis, visualization - - for designing and analyzing human/machine systems was developed primarily in Lisp on a fleet of SGIs #### **Features** - ❖ Pioneered the development of an engineering design environment with integrated tools for rapid prototyping, visualization, simulation and analysis - Advanced the capabilities and use of computational representations of human performance in design including a state of the art anthropometric model (Jack®) - Flexible enough to support a range of potential users and target applications #### But.... - Component models written in Lisp, Fortran, C, C++ - Required a suite of SGI machines - Modeled a single operator - Time based rather than event based; scheduler established optimal inter-leaving of task components - No emergent behaviors # Richmond, CA Police: 911 Dispatch Goal: Upgrade the facilities and procedures used in the 911 dispatch facility #### Accomplished: - Modeled control console and dispatch activities in MIDAS - Evaluated prototype graphical decision aid # **US Army Air Warrior** Goal: Establish baseline performance measures for crews flying Longbow Apache with and without MOPP gear #### Accomplished: - ❖ Modeled copilot/gunner with Jack® (95th male <> 5th female) - Rendered cockpit using CAD files from manufacturer - Simulated performance of more than 400 activities # **NASA Shuttle Upgrade** Goal: Support development of an advanced orbiter cockpit with an improved display/control design #### Accomplished: - Created virtual rendition of current shuttle cockpit - Conducted simulation of first 8 min of nominal ascent - Provided quantitative measures of workload/SA, timing # Phase 2 #### **Features** - Decreased model development from months to weeks - ❖ Increased run-time efficiency from 50x RT to near RT - Multiple operators - Modeled external vision, audition, situation awareness - Conditional behaviors emerging from interaction of top-down goals and environmentally driven contexts - Option of non-proprietary "head & hands" model #### But... - ❖ The interface still user *un*-friendly - SGI platform - Cognitive models no longer state of the art - Performance moderating functions not integrated # **Anthropometric Models** - Anthropometric models provide an animated, 3D graphical representation of one or more modeled human operators for visualization - ②Jack ® (developed at U Penn/distributed by UGS): full-body figure & realistic movements - Head and Hands model: government-developed representation adequate for many purposes for users without a Jack license # **Crew Station/Equipment Models** - The "crew station" is a collection of equipment with which operators interact - Crew station models may be given a graphical representation for animation - Multiple crew stations per vehicle and multiple operators per crew station possible # **Comparison of Models to Simulator Data** **NASA-ARC/Army** # **Nominal Approach & Landing Simulation** - ❖ PF scanning for TFX, runway - PNF monitoring PFD, Nav - PF/PNF monitoring radio - Flaps 30°/set & confirm - PF requests before landing checklist - PNF checks/responds hear down - PF confirms visually/verbally - PNF checks/responds flaps 30 - PF confirms visually/verbally - PNF checks/responds speed brakes set - PF confirms visually/verbally - PNF declares checklist complete - PF sets/declares DA at 650 - PNF visually confirms DA set - Note passing FAF - Confirms final descent initiated # **Traffic Call During Approach** - Final approach checklist is complete - ATC call with traffic advisory - Both pilots scan for traffic "I don't see it" - Neither pilot notices as the decision altitude is passed - After the fact, the First Officer notices: "We're past FAF and not descending" - Crew must decide whether to continue with the approach or abort ("last-waypoint" (0.0 0.0 0.0)) ("head-orientation" (0.0 0.0)) ("vehicle—state" (0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0)) [Time 500] fo-jill completed task: (fixate-object nav-right) # Virtual Glovebox Life Sciences Glovebox Payload Development Unit received at Ames from the National Aerospace Development Agency of Japan (NASDA) # **Life Sciences Glove Box** Goal: Predict astronauts' performance of complex experiments designed to answer questions about living organisms' adaptation to the space environment Objectives: Evaluate feasibility of following proposed procedures within time/performance constraints; ID factors that will increase risk of mission failure [e.g., waiting too long to photograph slides; interruptions; task requires (unavailable) resource(s)] ## **Life Sciences Glove Box Simulation** #### **Challenges:** - Astronauts must follow detailed instructions within strict time constraints; failure to do so introduces risk of science mission failure - Predicting interactive influences of microgravity (posture, bracing, precise movements, placing, moving, stowing) when developing and evaluating procedures - Watching an animated dry run enables efficient communication among scientists, implementers, astronauts; more effective training #### The Task: - Turn on experimental equipment (monitor, microscope, camera) - Measure cell density/viability for each of 6 samples - Invert sample vial - Place aliquot of sample on slide - Place drop of viability stain in sample - Record time on sample record - Place cover slip on slide - Observe on microscope - Take photographs within specific time window - Dispose of trash, return vials to containers, turn equipment off # **Cell Staining/Photographing Experiment** # Phase 3 #### MIDAS v3.0 Features - Runs on high-end PC - Simple model of microgravity influence on performance - Physics model of microgravity impact on objects available - Simple within-task fatigue model implemented - Fatigue state model (U Penn/Astronaut Scheduling Assistant) selected - Notion of task duration - how long a task should take as well as how long it did take - Grasping, moving, manipulating objects in workspace - Apex will become the heart of the Task Manager and enable multitasking, task prioritization, shedding, deferral, resumption - Task primitive definitions include failure mode(s) (time/quality); result in emergent behaviors - Mission success/performance measures computed: vulnerability to error, slipped schedules; performance degradation #### **MIDAS v3.0 Structure** # **Typical Outputs** #### Overall Attention Data Analysis (cell-3.run) Total Simulation Time: 83.1 Seconds | | VISUAL | AUDITO | SPATIAL | VERBAL | |---------------|--------|--------|---------|--------| | MEAN | 3.46 | 0.00 | 1.24 | 0.00 | | S.D | 1.57 | 0.00 | 0.74 | 0.00 | | LOWER 95% C.1 | 3.35 | 0.00 | 1.19 | 0.00 | | UPPER 95% C.1 | 3.56 | 0.00 | 1.29 | 0.00 | | MINIMUM | 0.00 | 0.00 | 0.00 | 0.00 | | MINTXAM | 10.18 | 0.00 | 4.98 | 0.00 | Overall Attention Data Analysis (cell-1.run) VISUAL AUDITO SPATIAL VERBAL MOTOR VOICE Total Simulation Time: 12.0 Seconds MOTOR VOICE 0.00 0.00 2.57 0.96 Total Simulation Time: 83.1 Seconds | | Overall Error Data Analysis | | | | |---------|-----------------------------|----------|---------------|--| | | ERROR % | TIME PEN | QUALITY | | | MEAN | 16 | 157 | 0 | | | S.D | 25 | 21 | 0 | | | MINIMUM | 1 | 150 | 0 | | | MUMIKAM | 90 | 200 | 70 | | | MEAN | 3.36 | 0.00 | 1.09 | 0.00 | 2.05 | 0.00 | |---------------|------|------|------|------|------|------| | S.D | 1.07 | 0.00 | 0.35 | 0.00 | 0.67 | 0.00 | | LOWER 95% C.I | 3.17 | 0.00 | 1.03 | 0.00 | 1.93 | 0.00 | | UPPER 95% C.I | 3.55 | 0.00 | 1.15 | 0.00 | 2.17 | 0.00 | | MINIMUM | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | MUMIXAM | 3.70 | 0.00 | 1.20 | 0.00 | 2.60 | 0.00 | | | | | | | | | Total Simulation Time: 12.0 Seconds #### Overall Error Data Analysis | | ERROR % | TIME PEN | QUALITY | |---------|---------|----------|----------| | MEAN | 81 | 150 | <u>-</u> | | S.D | 28 | 0 | 0 | | MINIMUM | 2 | 150 | 0 | | MUMIKAM | 90 | 150 | 99 | # "Fresh" # "Tired" #### **Conclusion** - MIDAS gives users the ability to model the functional and physical aspects of operators, systems, and environments and bring these models together in an interactive, event-filled simulation for quantitative and visual analysis - The interplay between top-down and bottom-up processes enables the emergence of unforseen, un-scripted behaviors - MIDAS 3.0 features a PC platform, a significantly enhanced cognitive model (Apex), and a suite of performance modifying functions, resulting in a more flexible and useful tool for representing humans operating in a variety of environments to a broader range of users - ❖ The government has done what it set out to do - spur development of human performance modeling tools integrated into a design environment and our goal goal continues to be to add functionality with each new application